

K-Band TWTA for the NASA Lunar Reconnaissance Orbiter

*Dale A. Force, Rainee N. Simons, and Todd T. Peterson
Glenn Research Center, Cleveland, Ohio*

*Adan Rodriguez-Arroy and Jirasak Visalsawat
Goddard Space Flight Center, Greenbelt, Maryland*

*Paul C. Spitsen, William L. Menninger, Neal R. Robbins, Daniel R. Dibb, and Phillip C. Todd
L-3 Communications Electron Technologies, Inc., Torrance, California*

NASA STI Program . . . in Profile

Since its founding, NASA has been dedicated to the advancement of aeronautics and space science. The NASA Scientific and Technical Information (STI) program plays a key part in helping NASA maintain this important role.

The NASA STI Program operates under the auspices of the Agency Chief Information Officer. It collects, organizes, provides for archiving, and disseminates NASA's STI. The NASA STI program provides access to the NASA Aeronautics and Space Database and its public interface, the NASA Technical Reports Server, thus providing one of the largest collections of aeronautical and space science STI in the world. Results are published in both non-NASA channels and by NASA in the NASA STI Report Series, which includes the following report types:

- **TECHNICAL PUBLICATION.** Reports of completed research or a major significant phase of research that present the results of NASA programs and include extensive data or theoretical analysis. Includes compilations of significant scientific and technical data and information deemed to be of continuing reference value. NASA counterpart of peer-reviewed formal professional papers but has less stringent limitations on manuscript length and extent of graphic presentations.
- **TECHNICAL MEMORANDUM.** Scientific and technical findings that are preliminary or of specialized interest, e.g., quick release reports, working papers, and bibliographies that contain minimal annotation. Does not contain extensive analysis.
- **CONTRACTOR REPORT.** Scientific and technical findings by NASA-sponsored contractors and grantees.
- **CONFERENCE PUBLICATION.** Collected

papers from scientific and technical conferences, symposia, seminars, or other meetings sponsored or cosponsored by NASA.

- **SPECIAL PUBLICATION.** Scientific, technical, or historical information from NASA programs, projects, and missions, often concerned with subjects having substantial public interest.
- **TECHNICAL TRANSLATION.** English-language translations of foreign scientific and technical material pertinent to NASA's mission.

Specialized services also include creating custom thesauri, building customized databases, organizing and publishing research results.

For more information about the NASA STI program, see the following:

- Access the NASA STI program home page at <http://www.sti.nasa.gov>
- E-mail your question via the Internet to *help@sti.nasa.gov*
- Fax your question to the NASA STI Help Desk at 301-621-0134
- Telephone the NASA STI Help Desk at 301-621-0390
- Write to:
NASA Center for AeroSpace Information (CASI)
7115 Standard Drive
Hanover, MD 21076-1320

K-Band TWTA for the NASA Lunar Reconnaissance Orbiter

*Dale A. Force, Rainee N. Simons, and Todd T. Peterson
Glenn Research Center, Cleveland, Ohio*

*Adan Rodriguez-Arroy and Jirasak Visalsawat
Goddard Space Flight Center, Greenbelt, Maryland*

*Paul C. Spitsen, William L. Menninger, Neal R. Robbins, Daniel R. Dibb, and Phillip C. Todd
L-3 Communications Electron Technologies, Inc., Torrance, California*

Prepared for the
Ninth International Vacuum Electronics Conference (IVEC 2008)
sponsored by the IEEE Electronic Devices Society
Monterey, California, April 22–24, 2008

National Aeronautics and
Space Administration

Glenn Research Center
Cleveland, Ohio 44135

This report is a preprint of a paper intended for presentation at a conference. Because changes may be made before formal publication, this preprint is made available with the understanding that it will not be cited or reproduced without the permission of the author.

Level of Review: This material has been technically reviewed by technical management.

Available from

NASA Center for Aerospace Information
7115 Standard Drive
Hanover, MD 21076-1320

National Technical Information Service
5285 Port Royal Road
Springfield, VA 22161

Available electronically at <http://gltrs.grc.nasa.gov>

K-Band TWTA for the NASA Lunar Reconnaissance Orbiter

Dale A. Force, Rainee N. Simons, and Todd T. Peterson
National Aeronautics and Space Administration
Glenn Research Center
Cleveland, Ohio 44135

Adán Rodriguez-Arroy and Jirasak Visalsawat
National Aeronautics and Space Administration
Goddard Space Flight Center
Greenbelt, Maryland 20771

Paul C. Spitsen, William L. Menninger, Neal R. Robbins, Daniel R. Dibb, and Phillip C. Todd
L-3 Communications Electron Technologies, Inc.
Torrance, CA 90509

Abstract

This paper presents the K-Band traveling wave tube amplifier (TWTA) developed for the Lunar Reconnaissance Orbiter and discusses the new capabilities it provides.

Introduction

The Lunar Reconnaissance Orbiter (LRO) is the first mission in NASA's Vision for Space Exploration, a plan to return to the moon and then to travel to Mars and beyond. LRO will launch in late 2008 with the objective to finding safe landing sites, locate potential resources, characterize the radiation environment, and demonstrate new technology.

The spacecraft will be placed in low polar orbit (50 km) for a 1-yr mission under NASA's Exploration Systems Mission Directorate. LRO will return global data, such as day-night temperature maps, a global geodetic grid, high-resolution color imaging and the moon's UV albedo. However, there is particular emphasis on the polar regions of the moon where continuous access to solar illumination may be possible and the prospect of water in the permanently shadowed regions at the poles may exist. After one year, the Orbiter will transition to a science phase under NASA's Science Mission Directorate (ref. 1). The Orbiter Program Office is located at NASA Goddard Spaceflight Center.

The K-Band data link transmits at 25.65 GHz with left-handed circular polarization, with rate 1/2, $K = 7$ convolutional and RS coding. The transmission rate is 228.7 Msps for normal operations (100 Mbps before coding) with contingency rates of 114.3 Msps (50 Mbps) and 57.2 Msps (25 Mbps). LRO uses a 75 cm combined S-band/K-Band high-gain antenna for the K-Band link, transmitting to an 18 m antenna at White Sands, New Mexico. Since the orbiter needs 40 W of RF power to provide adequate margin on the link, a TWTA was needed.

The LRO TWTA contract (ref. 2) is managed by the NASA Glenn Research Center as a continuation of the 32 GHz high power TWT program with L-3 Communications, Electron Technologies, Inc. (ETI), which produced a 180 W TWT (ref. 3). Two TWTA's were produced under the contract, a Flight Model and a Prototyp Model, which also functions as a spare.

TWTA Design

By basing the design of the LRO TWT on the 180 W TWT, we were able to provide a very robust TWT for the LRO mission very rapidly. The chief changes needed were to redesign the input and output couplers to connect to WR-34 instead of WR-28 waveguide, and to modify the helix design for the lower power and frequency. The TWTA's are shown in figure 1.

The LRO TWT is a helix TWT with a four stage depressed collector, samarium cobalt periodic permanent magnetic focusing, and a tungsten/osmium cathode.

The Electronic Power Conditioner (EPC) design is based on the L-3 Communications, ETI standard 2300Hx series, with the necessary modifications to meet the LRO specifications. The most significant change was to the input filter and magnetics to reduce the conducted emissions of the EPC. The modifications reduced the conducted emissions by more than 20 dB, although the EPC is still short of the stringent MIL-STD-461C. The L-3 Communications ETI designation of the TWTA is Model 9835H.

The following tables compare the NASA specifications for the TWTA (table I) with the actual performance of the Flight TWTA (table II) and Prototyp TWTA (table III).

Except for the conducted emission, the Flight TWTA meets the NASA specifications. The Flight TWTA was delivered for integration into the Lunar Reconnaissance Orbiter communications subsystem in January 2008. The Prototyp TWTA meets the NASA specifications except for the conducted emissions and for the worst case DC power consumption. The Prototyp TWTA was delivered in April 2008.

Future Missions

A third TWT was built under this program (SN 203). The third TWT is being considered for the Communication Navigation and Networking Reconfigurable Testbed (CoNNNeCT). The LRO TWTA design also serves as the baseline for the Lunar Communications Terminal (LCT).

Figure 1.—Flight and protoflight TWTs.

TABLE I.—TWTA K-BAND TWTA SPECIFICATIONS

Parameter	NASA Specifications
Frequency band	25.5 to 25.8 GHz
Output power (CW)	40 W min.
Saturated gain	46 dB min.
Saturated gain flatness	0.5 dB max.
AM-to-PM	4.5°/dB max.
VSWR	2.0:1 max.
TWT efficiency	44 percent min.
Mass	3.5 kg max.
DC power	104 W max.
Overall efficiency	38.5 percent min.
Operating/mission life	14/26 mos.
Environment	Lunar orbit
Input/output ports	WR-34
EMI/EMC specification	MIL-STD-461C

References

1. <http://lunar.gsfc.nasa.gov/mission.html>
2. NASA Glenn Research Center Contract Number NNC04CB13C.
3. W. Menninger, N. Robbins, D. Dibb, and D. Lewis, "Power Flexible Ka-band Traveling Wave Tube Amplifiers of Up to 250-W RF for Space Communications," *IEEE Trans. Electron Devices*, vol. 54, no. 2, pp. 181–187, Feb. 2007.

TABLE II.—TWTA K-BAND TWTA SN 201
(FLIGHT MODEL) PERFORMANCE

Parameter	Performance
Frequency band	25.5 to 25.8 GHz
Output power (CW)	41.6 W min.
Saturated gain	48.93 dB min.
Saturated gain flatness	0.3 dB
AM-to-PM	3.3°/dB max.
VSWR	1.7:1 max.
TWT efficiency	49.5 percent min.
Mass	2.95 kg
DC power	94.6 W max.
Overall efficiency	44.0 percent min.

TABLE III.—TWTA K-BAND TWTA SN 202
(PROTOFLIGHT MODEL) PERFORMANCE

Parameter	Performance
Frequency band	25.5 to 25.8 GHz
Output power (CW)	41.0 W min.
Saturated gain	47.93 dB min.
Saturated gain flatness	0.1 dB
AM-to-PM	2.6°/dB max.
VSWR	1.81:1 max.
TWT efficiency	44.6 percent min.
Mass	2.95 kg
DC power	107.8 W max.
Overall efficiency	38.0 percent min.

REPORT DOCUMENTATION PAGE
*Form Approved
OMB No. 0704-0188*

The public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number.

PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS.

1. REPORT DATE (DD-MM-YYYY) 01-04-2008			2. REPORT TYPE Technical Memorandum		3. DATES COVERED (From - To)
4. TITLE AND SUBTITLE K-Band TWTA for the NASA Lunar Reconnaissance Orbiter					5a. CONTRACT NUMBER
					5b. GRANT NUMBER
					5c. PROGRAM ELEMENT NUMBER
6. AUTHOR(S) Force, Dale, A.; Simons, Rainee, N.; Peterson, Todd, T.; Rodriguez-Arroy, Adan; Visalsawat, Jirasak; Spitsen, Paul, C.; Menninger, William, L.; Robbins, Neal, R.; Dibb, Daniel, R.; Todd, Phillip, C.					5d. PROJECT NUMBER
					5e. TASK NUMBER
					5f. WORK UNIT NUMBER WBS 342556.06.01.10.01.02
7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) National Aeronautics and Space Administration John H. Glenn Research Center at Lewis Field Cleveland, Ohio 44135-3191					8. PERFORMING ORGANIZATION REPORT NUMBER E-16506
9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) National Aeronautics and Space Administration Washington, DC 20546-0001					10. SPONSORING/MONITORS ACRONYM(S) NASA
					11. SPONSORING/MONITORING REPORT NUMBER NASA/TM-2008-215217
12. DISTRIBUTION/AVAILABILITY STATEMENT Unclassified-Unlimited Subject Category: 17 Available electronically at http://gltrs.grc.nasa.gov This publication is available from the NASA Center for AeroSpace Information, 301-621-0390					
13. SUPPLEMENTARY NOTES					
14. ABSTRACT This paper presents the K-Band traveling wave tube amplifier (TWTA) developed for the Lunar Reconnaissance Orbiter and discusses the new capabilities it provides.					
15. SUBJECT TERMS Telecommunications; Transmitters; Deep space network; Space communication; Satellite communications; Microwave transmission; Microwave amplifiers; Microwave tubes; Power amplifiers; Power conditioning; Power efficiency; Traveling wave tubes					
16. SECURITY CLASSIFICATION OF:		17. LIMITATION OF ABSTRACT		18. NUMBER OF PAGES	19a. NAME OF RESPONSIBLE PERSON STI Help Desk (email: help@sti.nasa.gov)
a. REPORT U	b. ABSTRACT U	c. THIS PAGE U	UU	8	19b. TELEPHONE NUMBER (include area code) 301-621-0390

